ELSEVIER

Contents lists available at ScienceDirect

Comparative Biochemistry and Physiology, Part A

journal homepage: www.elsevier.com/locate/cbpa

Response of the somatotropic axis to alterations in feed intake of channel catfish (*Ictalurus punctatus*)

B.C. Peterson a,*, A.L. Bilodeau-Bourgeois b, B.C. Small a

- ^a USDA/ARS Catfish Genetics Research Unit, Thad Cochran National Warmwater Aquaculture Center, PO Box 38, Stoneville, MS 38776, USA
- ^b USDA/ARS Honey Bee Breeding, Genetics and Physiology Research Laboratory, 1157 Ben Hur Road, Baton Rouge, LA 70820-5502, USA

ARTICLE INFO

Article history: Received 27 January 2009 Received in revised form 9 April 2009 Accepted 15 April 2009 Available online 18 April 2009

Keywords: GH GHR IGF-I IGF-IRa SS-14 SS-22 Catfish

ABSTRACT

To better understand the effects of reduced feeding frequency on the GH–IGF-I axis, channel catfish (*Ictalurus punctatus*), were either fed (Fed control, commercial diet fed daily), fed every other day (FEOD, commercial diet fed every other day), or not fed (Unfed, no feed). Pituitary GH mRNA increased whereas hepatic growth hormone receptor (GHR), IGF-I mRNA, and plasma IGF-I decreased in the FEOD and Unfed fish (P<0.05). In another study, fish were either continually fed (Fed) or fasted and then re-fed (Restricted) to examine the physiological regulation of somatostatin-14 (SS-14) and SS-22 mRNA. Fasting increased (P<0.05) levels of SS-14 mRNA in the hypothalamus and pancreatic islets (Brockmann bodies) at d 30 while re-feeding decreased SS-14 mRNA to control values in all tissues examined by d 45. Fasting had no effect on levels of SS-22 mRNA in the pancreatic islets whereas SS-22 mRNA was not detected in the stomach or hypothalamus. The results demonstrate that feeding every other day has similar negative impacts on components of the GH–IGF-I axis as fasting. The observed increase in SS-14 mRNA in the hypothalamus and pancreatic islets suggests a role for SS-14 in modulating the GH–IGF-I axis in channel catfish.

Published by Elsevier Inc.

1. Introduction

The growth hormone-insulin-like growth factor (GH-IGF) axis has been implicated in the regulation of somatic growth and metabolism in teleost fishes. The GH-IGF axis begins in the anterior pituitary gland under the control of multiple hypothalamic hormones, including growth hormone releasing hormone (GHRH), pituitary adenylate cyclase-activating peptide (PACAP), and somatostatins (SSs). Growth hormone acts on target tissues and stimulates a range of mitogenic processes that are mediated by IGF-I and probably IGF-II as administration of exogenous GH increases levels of IGF-II mRNA in teleosts (Shamblott et al., 1995; Greene and Chen, 1999; Vong et al., 2003; Peterson et al., 2005). Insulin-like growth factor binding proteins (IGFBPs) play a central role in prolonging the half-lives of IGFs and coordinating and transporting IGFs in circulation (Moriyama et al., 2000). The IGFBP family has recently expanded to include the IGFBPrelated proteins (IGFBP-rPs) that may also play a role in regulating IGF activity (Rodgers et al., 2008). The IGFs evoke their biological responses through their respective receptors on target tissues resulting in growth promotion.

Much of the research on the regulation of vertebrate growth has focused on the production of GH. Major inhibitors of GH release are the SSs, a functionally and structurally diverse family of peptides (Very and

Sheridan, 2004). Somatostatin was originally isolated from ovine hypothalamus as a 14-amino acid peptide and found to inhibit release of GH (Brazeau et al., 1973). Depending on species, SS peptides ranging in size from 14- to 37-amino acids have been isolated from the central and peripheral nervous systems, pancreatic islets, gastrointestinal tract, and thyroid tissue (Conlon et al., 1997). The structural heterogeneity of SS results from processing of the precursor preprosomatostatin (PPSS) as well as from the presence of multiple PPSSs (Very et al., 2008). Fish examples include, PPSS-I that contains the highly conserved 14-amino acid sequence at its C-terminus (SS-14-I), two nonallelic genes that encode separate forms of PPSS-II that each contain (Tyr⁷, Gly¹⁰)-SS-14 at its C-terminus (SS-14-II), and PPSS-III that contains (Pro²)-SS-14 at its C-terminus (Lin et al., 2000; Sheridan et al., 2000; Ehrman et al., 2002; Nelson and Sheridan, 2005).

Somatostatins have been shown to modulate GH and thus growth of teleosts species. For example, exogenous treatment with SS-14-I decreases plasma GH concentrations in rainbow trout, coho salmon, and goldfish (Cook and Peter, 1984; Sweeting and McKeown, 1986; Diez et al., 1992; Very and Sheridan, 2001; Peterson et al., 2003). The N-terminally extended mammalian SS, SS-25-I and SS-28-I have also been shown to decrease plasma levels of GH in coho salmon (Diez et al., 1992). *In vitro* studies have shown that mammalian SS-28-I, SS-14-I, goldfish brain SS-28-I, and SS-14-III inhibit GH release whereas salmonid SS-25-II and catfish SS-22 do not (Oyama et al., 1980; Marchant et al., 1987; Marchant and Peter, 1989; Yunker et al., 2003; Cameron et al., 2005). No *in vivo* studies have examined the physiological functions of SS-14 and SS-22 in channel catfish.

^{*} Corresponding author. Tel.: +1 662 686 3589; fax: +1 662 686 3567. *E-mail address*: brian.peterson@ars.usda.gov (B.C. Peterson).

Our previous research focused on understanding the regulation of GH, GHR, IGF-I, and IGFBPs in fed or fasted catfish (Small and Peterson, 2005; Small et al., 2006, Peterson et al., 2008). The role of SS-14 and SS-22 in modulating the GH-IGF-I axis in channel catfish is not known. The objectives of these studies were to investigate the regulation of GH, GHR, IGF-I, and IGF-I receptor a (IGF-IRa) mRNA in channel catfish that were either fed, fasted, or fed every other day, as well as to better understand the physiological role(s) of SS-14 and SS-22 mRNA during periods of fasting-associated growth restriction.

2. Materials and methods

2.1. Treatments

The channel catfish (Ictalurus punctatus) used in this study were from the USDA103 strain that originated from broodstock maintained at the USDA-ARS Catfish Genetics Research Unit, Stoneville, MS aguaculture facility. In the first study, 120 fish $(60.0 \pm 0.2 \text{ g})$ were randomly assigned to one of three treatments: 1) Fed control (36% crude protein floating commercial catfish diet, Farmland Industries, Inc., Kansas City, MO (USA) fed daily); 2) Fed every other day (FEOD; commercial diet fed every other day); and 3) Fasted (no feed). The fish were maintained in 76-L tanks (10 fish/tank), and allowed to acclimate for 10 d. All fish were fed during the acclimation period. The aquaria were supplied with flow-through well water (1.0 L/min) and continuous aeration. Water temperature averaged 26.7 ± 0.2 °C and a diel light:dark cycle was set at 14 h:10 h. Four replicate groups of Fed fish were fed to visual satiety per day while four replicate groups of FEOD fish were fed to visual satiety every other day. Visual satiation was obtained by feeding each tank as much as they would eat during a 20 min. period. Feed was withheld 24 h prior to handling fish. All fish were anesthetized with 0.1 g/L tricainemethane sulfonate (MS-222; Western Chemical Inc., Ferndale, WA, USA), and weighed and bled from the caudal vasculature on d 0, 21, and 42. On d 42, catfish were euthanized with an overdose (0.3 g/L) of MS-222 and muscle, liver, and pituitary were excised from 8 fish per treatment (2 fish/tank).

In the second study, 100 fish $(60.9\pm1.5~g)$ were randomly assigned to one of two treatments with five replicates each. The treatments were: 1) Fed control (36% crude protein floating commercial catfish diet, Farmland Industries, fed daily) and 2) Restricted (not fed for 30 d followed by feeding a commercial diet for 15 d). The fish were acclimated and maintained as described above. Ten fish per treatment (2 fish/tank) were sampled on d 0, 30, and 45. Brockmann bodies (pancreatic islets), gut (stomach), and hypothalamus were excised on each of the three sampling days. Both studies were conducted in accordance with the principles and procedures approved by the Institutional Animal Care and Use Committee, USDA/ARS Catfish Genetics Research Unit.

2.2. Sample preparation and RNA isolation

Approximately 100 mg of liver, pituitary, stomach, Brockmann bodies, and hypothalamus was taken for RNA extraction. Samples were immediately placed in 1 ml TRI-Reagent® (Molecular Research Center, Inc., Cincinnati, OH, USA) and then flash-frozen in liquid nitrogen. Total RNA was isolated according to manufacturer's instructions (Molecular Research Center) and quantified by measuring the absorbance at 260 nm using a NanoDrop ND-1000 spectrophotometer (NanoDrop Technologies, Rockland, DE, USA). The integrity of the RNA was verified by visualization of the 18S and 28S ribosomal bands stained with ethidium bromide after electrophoresis on 2.0% agarose gels.

2.3. Real-time PCR

One microgram of total RNA from each tissue was reverse-transcribed using the iScript cDNA Synthesis Kit (BioRad, Hercules, CA, USA) according to the protocol provided by the manufacturer. Quantitative

real-time PCR was performed using the iCycler iO real-time PCR detection system (BioRad) to quantify IGF-I, IGF-I Receptor a, 18S, and GH, and growth hormone receptor (GHR) mRNA as previously described (Peterson et al., 2004; Small and Peterson 2005; Small et al., 2006; Peterson et al., 2008). Primer and probe sequences for SS-14 and SS-22 are listed in Table 1. PCR fragments for these two genes were cloned into the pCR®4-TOPO vector (Invitrogen, Carlsbad, CA, USA) and introduced into One Shot® TOP10 Chemically Competent E. coli (Invitrogen) cells and the identity of the cloned inserts was confirmed by using an automated capillary DNA sequencer (ABI PRISM 3100 Genetic Analyzer; Applied Biosystems, Foster City, CA, USA). The DNA concentration of each resulting recombinant plasmid was measured using the NanoDrop ND-1000 spectrophotometer. Each amplification reaction mixture (12.5 μL) contained 400 ng of cDNA; 1X iQ™ Supermix (BioRad), 2.5 µM duallabeled probe, and 10 μM (SS-14, SS-22) of each primer. The real-time PCR protocol for SS-14 and SS-22 was 3 min at 95 °C; 45 cycles of 95 °C-15 s, 60 °C-1 min. All amplifications were performed in triplicate. The standard curve showed a linear relationship between cycle threshold values and the logarithm of input gene copy number. All specific quantities were normalized against the amount of 18S amplified after it was determined 18S levels did not change with respect to treatment.

2.4. IGF-I fluoroimmunoassay

Plasma IGF-I levels were measured using a competitive time-resolved fluoroimmunoassay validated for channel catfish (Small and Peterson, 2005). Plasma samples were acid-ethanol extracted prior to assaying and standards were run in triplicate while samples were run in duplicate.

2.5. Statistical analysis

For study 1, fish weight, plasma IGF-I, and tissue gene expression levels were analyzed by using the GLM procedures of SAS (Version 9.1 software) for a repeated measures design. The model included the main effect of time (0, 30, and 42 d) and when the main effect was significant (P<0.05), least squares means separation was accomplished by the PDIFF option. For study 2, tissue gene expression levels for both days (30 and 45 d) were subjected to nested analyses of variance (ANOVA) with treatment as a fixed effect and tank within treatment as a random effect, followed by Tukey's post hoc test. Normalized gene expression data passed Levene's test for homogeneity of variance. Tank served as the experimental unit for each variable measured.

3. Results

3.1. Study 1

Fed control fish gained more weight than both the FEOD and Unfed treatments throughout the 42-d study (Table 2; *P*<0.001). Differences

Table 1Nucleotide sequences of the PCR primers and probes used to assay gene expression by real-time quantitative PCR.

Gene	Primer	Sequence	PCR product length (base pair)
SS-14			99
	Sense	GGT CGA TTC TTG CAC CGT CT	
	Antisense	AGT CCA GCA CCT CGT TTT GC	
	Probe ¹	AGC TCA CCA GGT ACA CGC TCG CAG	
SS-22			86
	Sense	TCA CCA GCT ACC AAG AAG ATG TC	
	Antisense	GAT ATG ACA CCG ACG GCT GAG	
	Probe ¹	TCA CCA CTC CGT CTC GCT CTT GCC	

¹The probes somatostatin 14 (SS-14) (GenBank accession no. M25903) and somatostatin 22 (SS-22) (GenBank accession no. M25904) were dual-labeled with a reporter dye (FAM, 6-carboxyfluorescein) at the 5' end and a quencher dye (BHQ-1, Black Hole quencher-1) at the 3' end (Biosearch Technologies, Novato, CA, USA).

Table 2Mean mass (g) and plasma IGF-I levels in Fed (commercial catfish diet fed daily), FEOD (commercial diet fed every other day), and Unfed (no feed) catfish sampled on d 0, 21, and 42.

	Treatments ^a			
	Fed	FEOD	Unfed	
Mass (g) ^b				
Day 0	60.0 ± 0.38	59.9 ± 0.29	60.0 ± 0.26	
Day 21	$84.2^{d} \pm 2.40$	$69.1^{e} \pm 1.14$	$44.5^{\mathrm{f}} \pm 0.71$	
Day 42	$110.4^{d} \pm 1.99$	78.8 ^e 1.26	40.6 ^f 1.62	
IGF-I (ng/mL) ^c				
Day 0	5.3 ± 0.62	4.7 ± 0.48	4.6 ± 0.56	
Day 21	$7.3^{d} \pm 0.66$	$5.5^{d} \pm 0.55$	$1.7^{e} \pm 0.58$	
Day 42	$4.8^{d} \pm 0.12$	$1.8^{\rm e} \pm 0.15$	$1.0^{e} \pm 0.10$	

- $\overline{\text{d.e.,fWithin}}$ rows, values with different letters are different (P<0.001).
- ^a Treatments include: Fed (commercial catfish diet fed daily), FEOD (commercial diet fed every other day), and Unfed (no feed).
- b Mass represents the average mass (g) of each fish at d 0, 21, and 42.
- ^c Mean plasma IGF-I values at d 0, 21, and 42. All fish (10 fish/tank) were sampled at each time point.

in weight were apparent by d 21 in the FEOD treatment and continued through d 42. Plasma IGF-I decreased (P<0.05) by d 21 in the Unfed fish and was lower in both the FEOD and Unfed treatments by d 42. On d 42, liver IGF-I mRNA was lower in both the Unfed and FEOD treatments compared to Fed fish (Fig. 1A; P<0.05). Muscle IGF-IRa mRNA was similar among treatments (Fig. 1B). Liver GHR mRNA was lower in the catfish FEOD and Unfed group compared to Fed controls (Fig. 2A; P<0.001). Pituitary GH mRNA levels were higher in both the Unfed and FEOD treatments compared to the Fed group (Fig. 2A; P<0.05).

Fig. 1. A. Liver IGF-I mRNA levels in Fed control (commercial catfish diet fed daily); Fed every other day (FEOD, commercial diet fed every other day); Unfed (no feed). N=8 per treatment. IGF-I copy number was normalized as a ratio to the amount of 18S. Standard error bars represent standard error of the mean and significant differences (P<0.01) are denoted by asterisks. B. Muscle IGF-I receptor a (IGF-IRa) mRNA levels in Fed control (commercial catfish diet fed daily); Fed every other day (FEOD, commercial diet fed every other day); Unfed (no feed). N=8 per treatment. IGF-IR copy number was normalized as a ratio to the amount of 18S. Standard error bars represent standard error of the mean.

Fig. 2. A. Liver GH receptor (GHR) mRNA levels in Fed control (commercial catfish diet fed daily); Fed every other day (FEOD, commercial diet fed every other day); Unfed (no feed). N=8 per treatment. GH receptor copy number was normalized as a ratio to the amount of 18S. Standard error bars represent standard error of the mean and significant differences (P<0.001) are denoted by asterisks. B. Pituitary GH mRNA levels in Fed control (commercial catfish diet fed daily); Fed every other day (FEOD, commercial diet fed every other day); Unfed (no feed). N=8 per treatment. GH copy number was normalized as a ratio to the amount of 18 S. Standard error bars represent standard error of the mean and significant differences (P<0.05) are denoted by asterisks.

3.2. Study 2

Fed fish gained 91.6 g/fish whereas Restricted fish gained 14.2 g/fish over the 45-d study (Fig. 3). Abundance of SS-14 mRNA increased (P<0.05) in the hypothalamus and Brockmann bodies of Restricted fish compared to Fed fish at d 30 while abundance of SS-14 mRNA was similar in the stomach (Fig. 4A, B, C). After 15 d of re-feeding, abundance of SS-14 mRNA was similar in all tissues between the Fed and

Fig. 3. Weight (g) of Fed control (commercial catfish diet fed daily) and Restricted (not fed for 30 d followed by feeding a commercial diet for 15 d. Fish were sampled on d 0, 30, and 45. Each time point shows the average (10 fish/tank) weight in each treatment (mean \pm SEM) calculated from 5 replicate tanks.

Fig. 4. (A) Brockmann body somatostatin 14 (SS-14) mRNA, (B) hypothalamus SS-14 mRNA, and (C) stomach SS-14 mRNA levels of Fed control (commercial catfish diet fed daily) and Restricted (not fed for 30 d followed by feeding a commercial diet for 15 d) catfish. Fish were sampled on d 0, 30, and 45. N=8 per treatment per time point. Standard error bars represent standard error of the mean and significant differences (P<0.05) are denoted by asterisks.

Restricted fish. Abundance of SS-22 mRNA was similar in the pancreas of Restricted and Fed fish at d 30 and 45 while SS-22 mRNA was not detected in the stomach or hypothalamus (Fig. 5).

4. Discussion

In the first study, catfish were fed daily, fed every other day, or fasted for 6 weeks. Feeding catfish daily, every other day, or every

third day are common management strategies for feeding catfish under certain economic conditions (e.g., high feed costs) (Li et al., 2004). It is known that feeding every other day or every third day improves feed efficiency but also reduces growth (Li et al., 2004, 2005). What is not known is what effect decreasing feeding frequency has on the GH–IGF-I axis of channel catfish.

As expected, fed fish gained more weight than unfed fish or fish fed every other day. Differences in weight were apparent by 3 weeks and were magnified by 6 weeks. Unfed fish lost 47% and 63%, respectively after 3 and 6 weeks of restricted feeding while fish fed every other day gained 18% and 28%, respectively less weight compared to the fed fish. Interestingly, plasma IGF-I was significantly lower by 3 weeks only in the Unfed treatment. By 6 weeks, circulating levels of IGF-I were lower in both the Unfed and FEOD groups. Previous studies in salmon have shown that plasma IGF-I levels adjust to the amount of ration in 2-4 weeks (Larsen et al., 2001; Pierce et al., 2001). In another salmon study, fasting decreased plasma IGF-I at day 4 and completed decreasing by 2 weeks (Pierce et al., 2005). The plasma IGF-I response in catfish and salmon is slower than in mammals and chickens, where plasma IGF-I responds to fasting or re-feeding within 1-2 days (Frystyk et al., 1999; Isley et al., 1983; Morishita et al., 1993; Thissen et al., 1994). Pierce et al. (2005) suggested that the difference may be due to the slower metabolic rate of fish compared to mammals.

Liver IGF-I mRNA was also reduced after 6 weeks of feeding every other day or fasting. Fasting has been shown to reduce plasma IGF-I and liver IGF-I mRNA levels in several species of fish such as seabream (Perez-Sanchez et al., 1995), barramundi (Matthews et al., 1997), coho salmon (Moriyama et al., 1994; Duan, 1997), tilapia (Uchida et al., 2003; Fox et al., 2006); channel catfish (Small and Peterson, 2005), chinook salmon (Pierce et al., 2005), and grouper (Epinephelus coioides) (Pedroso et al., 2006). The correlation between liver IGF-I mRNA and plasma IGF-I levels after 6 weeks of feeding every other day or fasting supports a role for liver IGF-I production in the regulation of plasma IGF-I level. Furthermore, we have shown that liver IGF-I mRNA and plasma IGF-I are significantly reduced after 2 and 4 weeks of fasting in channel catfish (Small and Peterson, 2005). Liver samples were not taken at 3 weeks so it is not known if liver IGF-I mRNA levels in the fish fed every other day would have been similar to fed fish. In fasted salmon, liver IGF-I gene expression levels explained only 25 to 50% of the variation in circulating IGF-I levels (Pierce et al., 2005). A detailed time course examination into other components of the GH-IGF-I axis such as the insulin-like growth factor binding proteins may provide further insight into the regulation of IGF-I in channel catfish.

Fig. 5. Stomach somatostatin 22 (SS-22) mRNA levels of Fed control (commercial catfish diet fed daily) and Restricted (not fed for 30 d followed by feeding a commercial diet for 15 d) catfish. Fish were sampled on d 0, 30, and 45. *N* = 8 per treatment per time point. Standard error bars represent standard error of the mean.

Less is known about the regulation of IGF-IRs in teleosts. We found that muscle IGF-IRa mRNA was similar among fed, unfed, and fish fed every other day. Two IGF-IR mRNAs (IGF-IRa and IGF-IRb) have been identified in species such as zebra fish (Maures et al., 2002) and rainbow trout (Norbeck et al., 2007) whereas only one receptor has yet been identified in channel catfish (Peterson et al., 2008). In two studies, fasting did not alter IGF-IRa or IGF-IRb mRNA levels in the muscle of rainbow trout (Gabillard et al., 2003; Norbeck et al., 2007). However, Chauvigne et al. (2003) showed that the IGF-IRa mRNA decreased while IGF-IRb mRNA remained relatively constant after 10 weeks of fasting in rainbow trout. Peterson et al. (2008) found no difference in abundance of muscle IGF-IRa mRNA in fast and slowgrowing families of channel catfish The significance of the differential response in IGF-I sensitivity to fasting among different tissues is not clear. Unchanged levels of IGF-IRa in the muscle of growth restricted channel catfish may reflect protein sparing of the muscle during food restriction (Norbeck et al., 2007).

Similar to mammals, GH is regulated in part by negative feedback from IGF-I (Fruchtman et al., 2000; Perez-Sanchez et al., 1992). Many fish studies have reported that food restriction causes elevation of plasma GH levels in rainbow trout (Storebakken et al., 1991; Sumpter et al., 1991; Farbridge and Leatherland, 1992), gilthead sea bream (Perez-Sanchez et al., 1995; Meton et al., 2000), chinook salmon (Beckman et al., 2004); tilapia (Fox et al., 2006), hybrid stripped bass (Morone chrysops x Morone saxatilis) (Picha et al., 2008; Small et al., 2002), and channel catfish (Small and Peterson, 2005). Similarly, we found that pituitary GH mRNA levels were higher in both the fasted and fish fed every other day compared to the fed fish.

It is generally agreed that fasting contributes to a general state of GH resistance. Prior to week 6 in the current study, it is not known when pituitary GH mRNA was first elevated, but we have previously shown that pituitary GH mRNA does not change between 2 and 4 weeks of fasting, despite low levels of IGF-I at both 2 and 4 weeks (Small and Peterson, 2005). These results suggest that GH resistance developed between 2 and 4 weeks in fasted fish whereas GH resistance developed between 3 and 6 weeks in fish fed every other day. These results suggest that low plasma IGF-I levels alone do not account for the observed state of GH resistance. Other factors such as insulin-like binding proteins also may play a role in regulating levels of GH.

Fasting also induces a down regulation of growth hormone receptor (GHR) in most teleosts investigated to date. This has been demonstrated in black sea bream (Acanthopagrus schlegeli) (Deng et al., 2004), coho salmon (Oncorhynchus kisutch) (Fukada et al., 2004), and channel catfish (Small et al., 2006). In contrast, no effect of fasting was observed on hepatic GHR mRNA levels in tilapia (Oreochromis mossambicus) (Fox et al., 2006). In the current study, we found that liver GHR mRNA was lower in fasted catfish as well as the fish fed every other day. It should be pointed out that the catfish GHR has low sequence homology to both the type 1 and type 2 GHR reported for other species of fish. It is too early to speculate whether catfish have only one or two GHRs. The findings of this study suggests that fasting or even feeding every other day for 6 weeks alters the GH-IGF-I axis by increasing pituitary GH mRNA, down regulating GHR mRNA, decreasing plasma IGF-I, as well as hepatic IGF-I mRNA. Possible explanations as to why the GH-IGF-I axis was altered in fish that were fed every other day may include that mRNA does not always correspond to protein levels or that local (muscle) IGF-I may be more important than circulating levels or may play a compensating role when plasma IGF-I is reduced (Sjogren et al., 1999). Changes in locallyproduced IGF-I may be more important than receptor levels, especially if the receptor is not regulated by nutritional state.

The objective of the second study was to understand the physiological functions of SS-14 and SS-22 in fed, fasted, and re-fed catfish. *In vivo* and *in vitro* inhibition of GH release by SS has been demonstrated in both mammals and teleost fish (Nelson and Sheridan, 2005). It has been shown that fasting modifies the SS signaling system by increasing

plasma levels of SS and the mRNAs encoding them, altering the patterns of SS receptor mRNA expression, and increasing the number of high affinity hepatic SS-14 binding sites in rainbow trout (Ehrman et al., 2002; Slagter et al., 2005; Pesek and Sheridan, 1996). There is no clear explanation of why SS increases during fasting, despite high levels of GH that are also known to increase during fasting. It has been proposed that SSs may have extra-pituitary influences on the growth axis (Ehrman et al., 2002). For example, SS-14 and salmon SS-25 have been shown to reduce GH receptor number in rainbow trout hepatocytes *in vitro* (Very et al., 2008). Very et al. (2008) speculated that the extra-pituitary level of regulation functions to add a fine control to growth regulation, such that the growth-promoting action of GH would be uncoupled (e.g., IGF-I synthesis). Also, is it possible that high hypothalamic SS-14 levels during fasting may reflect more stored protein instead of levels actually released onto pituitary somatotrophs.

In the present study, fed fish gained 91.6 g/fish whereas Restricted fish gained 14.2 g/fish over the 45-d study. Fasting increased abundance of SS-14 mRNA in the hypothalamus and Brockmann bodies while abundance of SS-14 mRNA was unchanged in the stomach. After 15 d of re-feeding, abundance of SS-14 mRNA was similar in the Fed and Restricted fish in all tissues examined. The increase in levels of SS-14 mRNA in the hypothalamus and Brockmann bodies suggests that nutritional state regulates SS-14 in channel catfish, similarly as has been reported in rainbow trout. The function of SS-14 in the hypothalamus, Brockmann bodies, and stomach in catfish is not clear but SSs have been shown to modulate GH and thus growth of teleosts species. For example, exogenous treatment with SS-14-I decreases plasma GH concentrations in rainbow trout, coho salmon, and goldfish (Cook and Peter, 1984; Sweeting and McKeown, 1986; Diez et al., 1992; Very and Sheridan, 2001; Peterson et al., 2003). Further studies on the regulation of somatostatin receptor expression will also be needed to better understand the roles of SS-14 in the regulation of growth and metabolism.

Fasting did not change the abundance of SS-22 mRNA in the Brockmann bodies and SS-22 mRNA was not detected in the stomach or hypothalamus. Little is know about the function of SS-22 in channel catfish. It is known that the catfish SS-22 amino acid peptide differs in 7 out of 14 residues from SS-14 (Andrews et al., 1984; Oyama et al., 1980) and the cDNA for SS-22 have been identified in catfish (Magazin et al., 1982). The precursor encoding catfish SS-22 shows less than 30% similarity to goldfish PPSS-I, -II, and -III (Nelson and Sheridan, 2005). It has been demonstrated in goldfish, mammalian SS-14 and SS-28 were equipotent in inhibiting GH release from the pituitary; whereas catfish SS-22 had no effect on GH release (Marchant et al., 1987; Marchant and Peter, 1989). It is unclear from the current study the physiological function of SS-22 in food restricted catfish.

In summary, these studies provide evidence that nutritional state differentially regulates components of the GH-IGF-I axis in channel catfish. While verifying the effects of fasting, the first study also showed that feeding every other day for 6 weeks alters the GH-IGF-I axis by increasing pituitary GH mRNA, down regulating GHR mRNA, decreasing plasma IGF-I as well as hepatic IGF-I mRNA, with no change in muscle IGF-IRa mRNA. The second study showed that fasting increases levels of SS-14 mRNA in the hypothalamus and pancreatic islets and re-feeding restores their levels similar to fed control levels. SS-22 mRNA was not affected by fasting and its function is not known. Future work will need to examine SS receptors in specific tissues and determine if SS and their respective receptors are regulated in a coordinate fashion.

Acknowledgments

The authors wish to thank the assistance of Mrs. Monica Wood and Mr. Jimmie Warren of the USDA/ARS Catfish Genetics Research Unit. Mention of trade names or commercial products is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the U. S. Department of Agriculture.

References

- Andrews, P.C., Pubois, M.N., Hermodson, M.A., Sheares, B.T., Dixon, J.E., 1984. Structure of the 22-residue somatostatin from catfish: an O-glycosylated peptide having multiple forms. J. Biol. Chem. 259, 267–272.
- Beckman, B.R., Shimizu, M., Gadberry, B.A., Cooper, K.A., 2004. Response of the somatotropic axis of juvenile coho salmon to alterations in plane of nutrition with an analysis of the relationships among growth rate and circulating IGF-I and 41 kDa IGFBP, Gen. Comp. Endocrinol. 135, 334–344.
- Brazeau, P., Vale, W.W., Burgus, R., Ling, N., Butcher, M., River, J., Guillemin, R., 1973. Hypothalamic polypeptide that inhibits the secretion of immunoreactive pituitary growth hormone. Science 179, 77–79.
- Cameron, C., Moccia, R.D., Leatherland, J.F., 2005. Growth hormone secretion from the Atlantic char (*Salvelinus alpines*) pituitary gland in vitro: effects of somatostatin-14, insulin-like growth factor-I, and nutritional status. Gen. Comp. Endocrinol. 141, 93–100.
- Chauvigne, F., Gabillard, J.C., Weil, C., Rescan, P.-Y., 2003. Effect of refeeding on IGFI, IGFI, IGF receptors, FGF2, FGF6, and myostatin mRNA expression in rainbow trout myotomal muscle. Gen. Comp. Endocrinol. 133, 233–242.
- Conlon, J.M., Tostivint, H., Vaudry, H., 1997. Somatostatin- and urotensin II-related peptides: molecular diversity and evolutionary perspectives. Regul. Pept. 69, 95–103.
- Cook, A.F., Peter, R.E., 1984. The effects of somatostatin on serum growth hormone levels in the goldfish, *Carassius auratus*. Gen. Comp. Endocrinol. 54, 109–113.
- Deng, L., Zhang, W.M., Lin, H.R., Cheng, C.H.K., 2004. Effects of food deprivation on expression of growth hormone receptor and proximate composition in liver of black seabream *Acanthopagrus schlegeli*. Comp. Biochem. Physiol. B 137, 421–432.
- Diez, J.M., Giannico, G., McLean, E., Donaldson, E.M., 1992. The effect of somatostatins (SRIF-14, 25, and 28), galanin and anti-SRIF on plasma growth hormone levels in coho salmon (*Oncorhynchus kisutch*). J. Fish Biol. 40, 887–893.
- Duan, C., 1997. The insulin-like growth factor system and its biological actions in fish. Am. Zool. 37, 491–503.
- Ehrman, M.M., Melroe, G.T., Moore, C.A., Kittilson, J.D., Sheridan, M.A., 2002. Nutritional regulation of somatostatin expression in rainbow trout, *Oncorhynchus mykiss*. Fish Physiol. Biochem. 26, 309–314.
- Farbridge, K.J., Leatherland, J.F., 1992. Temporal changes in plasma thyroid hormone, growth hormone and free fatty acid concentration, and 5'-monodeiodinase activity, lipid and protein content during chronic fasting and refeeding in rainbow trout (*Oncorhynchus mykiss*). Fish Physiol. Biochem. 10, 245–257.
- Fox, B.K., Riley, L.G., Hirano, T., Grau, E.G., 2006. Effects of fasting on growth hormone, growth hormone receptor, and insulin-like growth factor-I axis in seawater-acclimated tilapia, Oreochromis mossambicus. Gen. Comp. Endocrinol. 148, 340–347.
- Fruchtman, S., Jackson, L., Borski, R.J., 2000. Insulin-like growth factor-I disparately regulates prolactin and growth hormone synthesis and secretion: studies utilizing the teleost pituitary model. Endocrinology 141, 2886–2894.
- Frystyk, J., Delhanty, P.J., Skjaerbaek, C., Baxter, R.C., 1999. Changes in the circulating IGF system during short-term fasting and refeeding in rats. Am. J. Physiol. 277, E245–252.
- Fukada, H., Ozakia, Y., Pierce, A.L., Adachia, S., Yamauchia, K., Haraa, A., Swanson, P., Dickhoff, W.W., 2004. Salmon growth hormone receptor: molecular cloning, ligand specificity, and response to fasting. Gen. Comp. Endocrinol. 139, 67–71.
- Gabillard, J.-C., Weil, C., Rescan, P.-Y., Navarro, I., Gutierrez, J., Le Bail, P.-Y., 2003. Effects of environmental temperature on IGF1, IGF2, and IGF type I receptor expression in rainbow trout (*Oncorhynchus mykiss*). Gen. Comp. Endocrinol. 133, 233–242.
- Greene, M.W., Chen, T.T., 1999. Characterization of teleost insulin receptor family members II. Developmental expression of insulin-like growth factor type I receptor messenger RNAs in rainbow trout. Gen. Comp. Endocrinol. 115, 270–281.
- Isley, W.L., Underwood, L.E., Clemmons, D.R., 1983. Dietary components that regulate serum somatomedin-C concentrations in humans. J. Clin. Invest. 71, 175–182.
- Larsen, D.A., Beckman, B.R., Dickhoff, W.W., 2001. The effect of low temperature and fasting during the winter on metabolic stores and endocrine physiology (insulin, insulin-like growth factor-I, and thyroxine) of coho salmon, *Oncorhynchus kisutch*. Gen. Comp. Endocrinol. 123, 308–323.
- Li, M., Manning, B.B., Robinson, E.H., 2004. Effect of daily intake on feed efficiency of juvenile channel catfish. JWAS 29, 156–161.
- Li, M., Manning, B.B., Oberle, D.F., Robinson, E.H., 2005. Effects of daily feeding time and frequency on channel catfish, *Ictalurus punctatus*, production in earthen ponds. J. Appl. Aquacult. 17, 51–60.
- Lin, X., Otto, C.J., Peter, R.E., 2000. Expression of three distinct somatostatin messenger ribonucleic acids (mRNAs) in goldfish brain: characterization of the complementary deoxyribonucleic acids, distribution and seasonal variation of the mRNAs, and action of a somatostatin-14 variant. Endocrinology 140, 2089–2099.
- Magazin, M., Minth, C.D., Funckes, C.L., Deschenes, R., Tavianini, M.A., Dixon, J.E., 1982. Sequence of a cDNA encoding pancreatic preprosomatostatin-22. Proc. Natl. Acad. Sci. U.S.A. 79, 5152–5156.
- Marchant, T.A., Fraser, R.A., Andrews, P.C., Peter, R.E., 1987. The influence of mammalian and teleost somatostatins on secretion of growth hormone from goldfish (*Carassius auratus*) pituitary fragments *in vitro*. Regul. Pept. 17, 41–52.
- Marchant, T.A., Peter, R.E., 1989. Hypothalamic peptides influencing growth hormone secretion in the goldfish, *Carassius auratus*. Fish Physiol. Biochem. 7, 133–139.
- Matthews, S.J., Kinhult, A.K., Hoeben, P., Sara, V.R., Anderson, T.A., 1997. Nutritional regulation of insulin-like growth factor-I mRNA expression in barramundi, *Lates calcarifer*. J. Mol. Endocrinol. 18, 273–276.
- Maures, T., Chan, S.J., Xu, B., Sun, H., Ding, J., Duan, C., 2002. Structural, biochemical, and expression analysis of two distinct insulin-like growth factor I receptors and their ligands in zebrafish. Endocrinology 143, 1858–1871.

- Meton, I., Caseras, A., Canto, E., Fernandez, F., Baanante, I.V., 2000. Liver insulin-like growth factor mRNA is not affected by diet composition or ration size but shows diurnal variations in regularly-fed gilthead sea bream (*Sparus aurata*). J. Nutr. 130, 757, 760
- Morishita, D., Sasaki, K., Wakita, M., Hoshino, S., 1993. EVect of fasting on serum insulin-like growth factor-I (IGF-I) levels and IGF-I binding activity in cockerels. J. Endocrinol. 139, 363–370.
- Moriyama, S., Ayson, G., Kawauchi, H., 2000. Growth regulation by insulin-like growth factor-l in fish. Biosci. Biotechnol. Biochem. 64, 1553–1562.
- Moriyama, S., Swanson, P., Nishii, M., Takahashi, A., Kawauchi, H., Dickhoff, W.W., Plisetskaya, E.M., 1994. Development of a homologous radioimmunoassay for coho salmon insulin-like growth factor I. Gen. Comp. Endocrinol. 96, 149–161.
- Nelson, L.E., Sheridan, M.A., 2005. Regulation of somatostatins and their receptors in fish. Gen. Comp. Endocrinol. 142. 117–133.
- Norbeck, L.A., Kittilson, J.D., Sheridan, M.A., 2007. Resolving the growth-promoting and metabolic effects of growth hormone: differential regulation of GH–IGF-I system components. Gen. Comp. Endocrinol. 151, 332–341.
- Oyama, H., Bradshaw, R.A., Bates, O.J., Permutt, A., 1980. Amino acid sequence of catfish pancreatic somatostatin I. J. Biol. Chem. 155, 2251–2254.
- Pedroso, F.L., de Jesus-Ayson, E.G.T., Cortado, H.H., Hyodo, S., Ayson, F.G., 2006. Changes in mRNA expression of grouper (*Epinephelus coioides*) growth hormone and insulin-like growth factor-I in response to nutritional status. Gen. Comp. Endocrinol. 145. 237–246.
- Pesek, M.J., Sheridan, M.A., 1996. Fasting alters somatostatin binding to liver membranes of rainbow trout (*Oncorhynchus mykiss*). J. Endocrinol. 150, 179–186.
- Peterson, B.C., Small, B.C., Waldbieser, G.C., Bosworth, G.G., 2008. Endocrine responses of fast- and slow-growing families of catfish. North Am. J. Aquacult. 70, 240–250.
- Peterson, B.C., Waldbieser, G.C., Bilodeau, A.L., 2004. IGF-I and IGF-II mRNA expression in slow and fast growing families of USDA103 channel catfish (*Ictalurus punctatus*). Comp. Biochem. Physiol. A 139, 317–323.
- Peterson, B.C., Waldbieser, G.C., Bilodeau, A.L., 2005. Effects of recombinant bovine somatotropin on growth and abundance of mRNA for IGF-I and IGF-II in channel catfish (*Ictalurus punctatus*). J. Anim. Sci. 83, 816–824.
- Peterson, B.C., Simpson, P.R., Cain, K.D., Hardy, R.W., Schelling, G.T., Ott, T.L., 2003. Effects of administration of somatostatin-14 and immunoneutralization of somatostatin on endocrine and growth responses in rainbow trout (*Oncorhynchus mykiss*). J. Fish Biol. 63, 506–522.
- Perez-Sanchez, J., Weil, C., Le Bail, P.Y., 1992. Effects of human insulin-like growth factor-I on release of growth hormone by rainbow trout (*Oncorhynchus mykiss*) pituitary cells. J. Exp. Zool. 262, 287–290.
- Perez-Sanchez, J., Marti-Palanca, H., Kaushik, S.J., 1995. Ration size and protein intake affect circulating growth hormone concentration, hepatic growth hormone binding and plasma insulin-like growth factor-I immunoreactivity in a marine teleost, the gilthead bream (*Sparus aurata*). J. Nutr. 125, 546–552.
- Pierce, A.L., Shimizu, M., Beckman, B.R., Baker, D.M., Dickhoff, W.W., 2005. Time course of the GH/IGF axis response to fasting and increased ration in Chinook salmon (*Oncorhynchus tshawytscha*). Gen. Com. Endocrinol. 140, 192–202.
- Pierce, A.L., Beckman, B.R., Shearer, K.D., Larsen, D.A., Dickhoff, W.W., 2001. Effects of ration on somatotropic hormones and growth in coho salmon. Comp. Biochem. Physiol. Part B 128, 255–264.
- Picha, M.E., Turano, M.J., Beckman, B.R., Borski, R.J., 2008. Endocrine biomarkers of growth and applications to aquaculture: a minireview of growth hormone, insulinlike growth factor (IGF)-I, and IGF-binding proteins as potential growth indicators in fish. North Am. J. Aquacult. 70, 196–211.
- Rodgers, B.D., Roalson, E.H., Thompson, C., 2008. Phylogenetic analysis of the insulinlike growth factor binding protein (IGFBP) and IGFBP-related gene families. Gen. Comp. Endocrinol. 155, 201–207.
- Shamblott, M.J., Cheng, C.M., Bolt, D., Chen, T.T., 1995. Appearance of insulin-like growth factor mRNA in the liver and pyloric ceca of a teleost in response to exogenous growth hormone. Proc. Natl. Acad. Sci. U.S.A. 92, 6943–6946.
- Sheridan, M.A., Kittilson, J.D., Slagter, B.J., 2000. Structure-function relationships of the signaling system for the somatostatin peptide hormone family. Am. Zool. 40, 269–286.
- Sjogren, K., Liu, J.-L., Blad, K., Skrtic, S., Vidal, O., Wallenius, V., LeRoith, D., Tornell, J., Isaksson, O.G.P., Jansson, J.-O., Ohlsson, C., 1999. Liver-derived insulin-like growth factor I (IGF-I) is the principal source of IGF-I in blood but is not required for postnatal body growth in mice. Proc. Natl. Acad. Sci. U.S.A. 96, 7088–7092.
- Slagter, B.J., Kittilson, Sheridan, M.S., 2005. Expression of somatostatin receptor mRNAs is regulated in vivo by growth hormone, insulin, and insulin-like growth factor-I in rainbow trout (*Oncorhynchus mykiss*). Regul. Pept. 128, 27–32.
- Small, B.C., Peterson, B.C., 2005. Establishment of a time-resolved fluoroimmunoassay for measuring plasma insulin-like growth factor I (IGF-I) in fish: effect of fasting on plasma concentrations and tissue mRNA expression of IGF-I and growth hormone (GH) in channel catfish (*Ictalurus punctatus*). Dom. Anim. Endocrinol. 28, 202–215.
- Small, B.C., Soares, J.H., Woods, L.C., Dahl, G.E., 2002. Effect of fasting on pituitary growth hormone expression and circulating growth hormone levels in striped bass. North Am. J. Aquacult. 64, 278–283.
- Small, B.C., Waldbieser, G.C., Murdock, C.A., Peterson, B.C., 2006. Molecular cloning, genomic organization and functional characterization of channel catfish growth hormone receptor: changes in hepatic GHR mRNA expression following fasting and feeding exogenous cortisol. Dom. Anim. Endocrinol. 31, 340–356.
- Storebakken, T., Hung, S.S.O., Calvert, C.C., Plisetskaya, E.M., 1991. Nutrient partitioning in rainbow trout at different feeding rates. Aquaculture 96, 191–203.
- Sumpter, J.P., Le Bail, P.-Y., Pickering, A.D., Pottinger, T.G., Carragher, J.F., 1991. The effect of starvation on growth and plasma hormone concentrations of rainbow trout, *Oncorhynchus mykiss*. Gen. Comp. Endocrinol. 83, 94–102.

- Sweeting, R.M., McKeown, B.A., 1986. Somatostatin reduces plasma growth hormone levels during seawater adaptation in coho salmon Oncorhynchus kisutch. Can. J. Zool. 64, 2062-2063.
- Thissen, J.P., Ketelslegers, J.M., Underwood, L.E., 1994. Nutritional regulation of the
- insulin-like growth factors. Endocr. Rev. 15, 80–101.

 Uchida, K., Kajimura, S., Riley, L.G., Hirano, T., Aida, K., Grau, E.G., 2003. Effects of fasting on growth hormone/insulin-like growth factor I axis in the tilapia, Oreochromis mossambicus. Comp. Biochem. Physiol. A 134:429–439.
- Very, N.M., Kittilson, J.D., Klein, S.E., Sheridan, M.A., 2008. Somatostatin inhibits basal and growth hormone-stimulated hepatic insulin-like growth factor-I production. Mol. Cell. Biol. 281, 19-26.
- Very, N.M., Sheridan, M.A., 2001. Somatostatin inhibits growth of rainbow trout. J. Fish Biol. 59, 157–165.
- Very, N.M., Sheridan, M.A., 2004. The role of somatostatins in the regulation of growth in fish. Fish Physiol. Biochem. 27, 217–226.
- Vong, Q.P., Chan, K.M., Cheng, C.H.K., 2003. Quantification of common carp (*Cyprinus carpio*) IGF-I and IGF-II mRNA by real-time PCR: differential regulation of expression by GH. J. Endocrinol. 178, 513–521.
- Yunker, W.K., Smith, S., Graves, C., Davis, P.J., Unniappan, S., Rivier, J.E., Peter, R.E., Chang, J.P., 2003. Endogenous hypothalamic somatostatins differentially regulate growth hormone secretion from goldfish pituitary somatotropes *in vitro*. Endocrinology 144, 4031-4041.